
Personal project teacher support material	 1

Sample 5

Creating a comic

Personal project teacher support material	 2

Sample 5

TABLE OF CONTENTS

Page

Introduction .. 1

Description of the work and process ... 3

Analysis of the process and outcome ... 8

Conclusion ... 14

APPENDIX I: Schedule ... 16

APPENDIX II: The clothes ... 17

APPENDIX III: The villains .. 18

APPENDIX IV: Steps in the production of a page ... 19

APPENDIX V: Photo of the official presentation at S Hospital 20

Bibliography ... 21

Personal project teacher support material	 3

Sample 5

1

This year, the S Hospital is celebrating its 100th anniversary. It is also

the hospital where I was born. The situation of children who are in hospital

for long periods of time is close to my heart and this is why I decided to find a

way to entertain them. Since I have a talent and a particular interest in the

field of drawing and the arts, I decided to create an artistic work. From the

start, I knew that this piece of work would include a humorous element

because, for me, laughter is essential, and in the case of sick children, it can

help them through difficult times.

My personal project focuses on two areas of interaction: homo faber and

community and service. Within the context of homo faber, I explored different

aspects of my creativity to find a form of dialogue, style of artistic expression

and form of presentation which could capture the interest of young people,

entertain them and help them pass the time. With respect to the area

community and service, even though the S Hospital is not in my

immediate community, it is the main treatment centre for childhood diseases

in my region. Even though I had to receive treatment on a number of

occasions in this hospital during my childhood, I am lucky enough to have

excellent health. It therefore seems important to me to do my part by making

a gift to this hospital centre and by offering a little entertainment to a great

many children who are not as fortunate as myself and are seriously ill.

I investigated various forms of artistic expression, such as illustrating novels,

caricatures and comics, and concluded that the latter was best suited to my

intended goal. Having made this decision, I constructed my story around the

theme of villains and legends of literature and folklore. I then established two

criteria before developing my creative work further: the story had to be funny

and had to appeal to young persons aged 9 to 16. I discussed the concept

behind my comic with several people to get their reactions and suggestions. I

also explored the different forms of comics and their techniques before

making my choice. During the creative stage of my piece of work, I also

Personal project teacher support material	 4

Sample 5

2

contacted the managers at the S Hospital to offer them copies of my

comic.

On the following pages, I am going to give a clear explanation of the research

I carried out to get my comic underway, the methods I used and the various

stages of completion. I will then present to you my sources of inspiration, the

decisions I had to make during the course of this assignment and the extent

to which the final product matches what I set out to achieve at the start.

Personal project teacher support material	 5

Sample 5

3

Description of the work and process

Within the context of the area of interaction homo faber, I focused on the

various creative processes I could use and took into account the impact I

wanted my comic to make on the young patients it was intended for. My

research was divided into two parts: the first related to the technical aspects

of comics and the second helped me to define more clearly the characters

and the period in which my story would take place.

First of all, I consulted several books and websites dealing with techniques for

designing and producing comics. This allowed me to identify the key stages

involved in creating a comic: synopsis, script, graphics research, page layout,

pencil sketch, inking, colouring and lettering1. I then researched the visual

layout of comics, that is, the graphics style, the type and positioning of panels

and the different types of composition I could use. I then focused my

research on the period in which I wanted my story to take place. This allowed

me to identify the style of clothes, dwellings and modes of transport which I

would use in my comic. I also did some research on the traditional villains of

literature and folklore. I identified a large number and looked for reference

sources for their origins or their creators. I then researched their physical

appearance and the various ways in which they were portrayed in the past.2

On the basis of this research, I was able to make my final choices as regards

my characters and the period for my comic. I decided that my main character

would be completely fictitious and that he would meet the following secondary

characters: Dracula, Frankenstein, Dr Jekyll and Mr Hyde, the Headless

Horseman from The Legend of Sleepy Hollow, Igor, the Phantom of the

Opera and Medusa. As most of these characters were created in the 19th

1 Wikipedia: http://fr.wikipedia.org/wiki/Bande_dessinee
2 See Appendix III

Personal project teacher support material	 6

Sample 5

4

century, I decided to set my story around the mid-1800s. Since I already had

the broad outline of the story in my head, I began to write the dialogue

needed to complete around a hundred panels, roughly half of my comic.

I knew I had to buy materials for my comic and that it would be quite

expensive to have it printed. I therefore contacted an organization which

helps young people complete their projects: the Fondation Jeunes-PROJET.

I submitted a description of my personal project to them, along with an

estimate of the material and print costs. I received a prompt positive reply,

saying that the Fondation was giving me $200.

After receiving this financial support, I focused my attention on the art

materials I would use to create my comic. After several experiments, I chose

the following materials: 8½ x 11 white pages, black permanent felt pens with

various tip sizes, brush-tip colour felt pens, colour pencils and fine-tip colour

felt pens.

I then concentrated on the visual appearance of my comic, that is to say the

graphics style and the layout. Comics come in various styles: manga,

realistic, humorous and avant-gardist. I decided, however, to use a humorous

style which was very well suited for my story and was in line with my vision of

the work and its objective: to entertain and amuse young people aged 9 to 16.

By using a style which was closer to caricature, I was able to exaggerate the

expressions and reactions of my characters to add humour to my story. Also,

“the way anatomy is constructed can be as characteristic of an artist as his

style. The key is to find a way of working you are comfortable with (…)”3. I

therefore created my characters using a style which suited me perfectly and

which, in my opinion, would appeal to the age group of the readers to whom I

intended to dedicate my comic.

3 CALAFIORE, J. 2006. Apprendre à dessiner les super-héros. Luçon. Éditions Delcourt. p. 16.

Personal project teacher support material	 7

Sample 5

5

In order to make the story easy for young people to follow, I chose quite a

classic layout, while still expressing my creativity in a number of ways: by

using zoom techniques, varying the size of specific panels and by playing with

the composition. When creating the layout for my comic, I adhered to the

following guiding principle: “The chronology of a story is dictated by the order

of the panels (…) if your narration becomes confusing, you risk losing your

audience. Experimentation is not a bad thing in itself, but never lose sight of

your primary objective: to tell a story.”4

Once I had made all these choices, I embarked on the artistic production of

my comic. For each page, I proceeded as follows: I started by drawing the

different panels; I created the illustrations and balloons for each panel in

pencil, bearing in mind the dialogue I had written; I traced over everything in

black permanent felt pen and added colour using felt pens. I was happy with

the results I obtained for the first few complete pages and I wrote the

remaining dialogue needed to finish my story. I then illustrated these pages

in the same way as the first ones. Once I had finished, my comic contained

28 pages.

Next, I created a cover page which gave quite a good representation of the

plot of my story. Having traced over it in black felt pen, I tried to colour in this

cover page using colour felt pens but given the large areas to cover, the result

was not satisfactory. I therefore tried to find another solution and did some

experiments using Photodraw and a digital copy of my original. After adding

colour to the page on the computer, I had it printed and I finally achieved the

result I was looking for.

The very last step in the creation process was to write a page explaining to

the reader the true identity of the characters and the legends which were the

4 CHINN, M. 2005. Concevoir et réaliser une B.D. du script à l’album. Paris. Groupe Eyrolles.
p. 22.

Personal project teacher support material	 8

Sample 5

6

source of my inspiration. I also inserted a short personal note about the

author. This completed the creation stage of my project.

I contacted a print broker I already knew to get a cost estimate for printing my

comic. The final product I wished to achieve was as follows: spiral-bound

two-sided colour pages. As this comic is intended for sick children, I specified

that each of the pages should be laminated so that the copies could be wiped

and disinfected by hospital staff. Laminating the pages would also extend the

life of the copies. I received a print cost of $20 per copy.

During the production stage of my comic and within the context of the area of

interaction community and service, I also approached the managers of the S

Hospital. I was referred to the hospital’s committee of volunteers which is

responsible for receiving donations of recreational materials for children. I

explained to them what my personal project consisted of and why I wanted to

give it to the young patients. They said it suited their requirements perfectly.

I immediately felt that my gesture was greatly appreciated and this confirmed

to me that, in this way, I was making a contribution to my community. We

agreed that I would produce around three copies for the hospital and that I

would deliver them personally.

So, with my offer accepted, I gave the printer the go-ahead to produce the

copies of my comic. The lead time was around one week. I couldn’t wait to

see the result and I was really pleased when I was finally able to hold the

fruits of my labour in my hands. The final product certainly lived up to my

expectations.

All that was left to do was to go and deliver the three copies of my comic to

the S Hospital. So I rang the hospital and made an appointment with

Mrs L., the senior assistant on the committee of volunteers. I went to meet

her on 26 February. Mrs L. was very pleased to receive my comic and she

Personal project teacher support material	 9

Sample 5

7

took me to visit the hospital’s Joujouthèque as this is where my comic would

be kept. The sick children’s parents come to the Joujouthèque to take out

toys, books and videos to entertain their children while they are in hospital. It

was with a great deal of joy, satisfaction and pride that I presented my three

copies to Mrs L.5 I left the hospital feeling that I had made a positive

contribution.

Translator’s note: a film, toy and book lending service at this hospital

5 See Appendix V

Personal project teacher support material	 10

Sample 5

8

Analysis

At the root of my personal project was above all the desire to help children

who are sick. I find the suffering, courage and perseverance of young people

in hospital deeply moving. One of my cousins, to whom I’m close, suffered

from leukaemia for a number of years. Through him, I have seen that long

periods of hospitalization bring a lot of sadness, frustration and loneliness. I

thought to myself that it would be good to be able to give these children a few

moments of pleasure so that they forget the ordeals they are going through.

“To be able to laugh or smile during difficult moments allows children to be

more relaxed or more alert and, in any event, forces them to re-evaluate their

situation and to view their stay in hospital in a different way. This time of play

will have lessened the anxiety and worries they have about their illness or

accident.”6 The most obvious method I could think of was to put my talent for

drawing to use. I already knew that I wanted to give my creative work to the

young patients of S Hospital and all that was left for me to do was to

choose the form and the theme it would take.

It was during an English lesson, while we were discussing Gothic culture, that

I had the idea to create a comic starring Frankenstein and crew. I have

always had a certain fascination for the “villains” in stories and comics, and

this is often the type of characters I prefer to draw. However, I knew that, as I

wanted to appeal to young people, and as I wanted to provide them with

some fun entertainment, I would have to give my story a humorous touch.

This would also allow me to take a few liberties with the characters and their

period.

The research I conducted on comics in general helped me gain a better

understanding of the various techniques you can use to make a story more

6 Les clowns à l’hôpital [Hospital clowns]: http://www.clowns-hopitals.be/objectifs.html

Personal project teacher support material	 11

Sample 5

9

appealing and interesting. Even though I have been drawing for a long time

now, I had never used a systematic approach to create a comic. As a matter

of fact, when it comes to my drawings, I am more inclined to improvise than to

think about and plan them. I soon came to realize that my usual approach

would not work for such an important project. By following the different steps

suggested by the authors of books and websites I consulted, I was able to

work more efficiently and avoid wasting time through using the wrong

technique. The method involving pencil sketching, inking and colouring, for

example, turned out to be very productive and allowed me to produce a

quality piece of work.

The research I conducted on the subject of villains in literature helped me to

choose my characters and to identify the period which would be most

appropriate for my story. In making this choice, I also considered how easy it

would be to create and draw the characters and how much pleasure this

would give me. I was also able to find out more about each of them and to

incorporate different physical characteristics into my story to enable readers

to identify them. For example, the Phantom of the Opera wears a mask,

Medusa has hair in the form of snakes and Mr Jekyll changes his physical

appearance and behaviour according to the identity he takes on. I designed

my characters’ clothes using, as inspiration, photos from the periods I looked

at during my research.7 It was in this phase of my creative work that the area

of interaction homo faber was most apparent.

I deliberately kept the plot quite simple. Even if I wanted the young people to

learn more about certain villains in literature, I was just happy to arouse their

curiosity about the comic itself and I preferred to provide more details on a

separate page at the end of my story. As my target age group was 9 to 16, I

had to be sure that the dialogue was quite simple but not too childish. The

7 See Appendix II

Personal project teacher support material	 12

Sample 5

10

text in the balloons is sometimes quite short and some panels do not contain

any dialogue, with the characters’ expressions and the composition serving to

convey the message. “Within a panel, composition is a way of catching the

reader’s eye.”8 For example, pages 3, 6 and 16 all include a panel containing

a close-up which highlights the character’s expression.

Page 3 Page 6 Page 16

The close-up “shows only the face, bringing you closer to the thoughts,

feelings and particularly the expressions [of the] character”.9

The panel on the right, which appears

on page 11 of my comic, is a good

illustration of how I used composition to

bring an element to the fore that gave a

clue as to the true identity of a

character: the Phantom of the Opera.

These are areas where I was really able

to express my creativity and that gave

me a great deal of satisfaction.

8 CHINN, M. 2005.Concevoir et réaliser une B.D. du script à l’album. Paris. Groupe Eyrolles.
p. 26.
9 DUMORTIER, R. 2000. L’atelier de la bande dessinée. Italy. Éditions Moulinsart. p. 29.

Personal project teacher support material	 13

Sample 5

11

As far as the techniques I used are concerned, in general they are quite

traditional. Pencil sketching and then inking using a black felt pen are the

most commonly used methods to create a comic. It is a very quick technique

and one I felt comfortable using. The only real problem I had to deal with was

applying colour. I initially thought about colouring my pages using Photodraw,

but after several attempts, and even though the results were very satisfactory,

I realized that this would be far too time-consuming. To colour one page, it

would take me around two to three hours. So I looked at another option:

using felt pens. I did not think I would be able to achieve the result I was

looking for using traditional felt pens, but by trying out brush-tip models I

found something that suited me. These simple tools and techniques really

allowed me to be creative without slowing down my rate of work.

The last decision I had to make concerning the final appearance of my comic

was the type of printing I would use. I had planned to have my comic colour

photocopied onto white paper before having it laminated. However, after

several attempts at the printer’s, we concluded that the paper, even once it

had been laminated, was not stiff enough and you could see the colours

through it. Therefore, despite the slightly higher costs involved, I chose a

white card which made it possible to achieve a better print quality and which

would make my comic last longer.

At the outset, I was not aware of all the work I had to do and the time I would

need to spend on the pencil sketch, the inking and the colouring. When I

realized how much time it was taking to produce each page10, I had to speed

up my work rate. To do so, I had to cut down on the amount of detail in each

of my panels. The first few pages of my comic are therefore more detailed

and these are the ones I prefer. I would have liked to have had more time to

be able to do the same with all my pages. I realize I should have calculated

10 See Appendix IV

Personal project teacher support material	 14

Sample 5

12

the approximate amount of time needed to produce each page right at the

very start of my work. I could then have planned my time better if I had

known in advance how many pages I had to produce per week in order to

finish on time and achieve the final product I wanted.

One of the aspects of the stages of production of my comic which I perhaps

did not clearly understand was the insertion of text in the balloons. I wrote the

text as I was illustrating the panels, and when the time came to have them

photocopied for the colouring, I should have rubbed out all the dialogue

before rewriting it in ink. As I was short on time, I had no choice but to trace

over it in ink. I am not really happy with the writing and the alignment of the

text in the balloons, and this is a point I would have really liked to have done

better.

I think that overall I used an approach which was well suited to the aim of my

project. I was able to produce my piece of work in a methodical way, but, as I

have already mentioned, it would have been wiser to assess and manage my

time more effectively. My schedule11 should have been more comprehensive

and should have specified a start and end date for each task. As I

underestimated the time needed to complete my creative work, I had a lot to

do during the final three weeks prior to handing in my report. Ideally, I should

have finished my comic at least one month prior to the deadline for handing in

the report, as this would have allowed me to focus on one thing, writing my

report, instead of having to manage several tasks at once.

While completing my personal project, I sometimes found that I was daunted

by the amount of work I had to do. Certain things, however, helped me to

persevere and kept me motivated. The financial support from the Fondation

Jeunes-PROJET gave me encouragement and enabled me to buy materials

11 See Appendix I

Personal project teacher support material	 15

Sample 5

13

which I enjoyed working with, and this gave me the incentive to keep going.

Also, the positive feedback from my friends and family when I showed them

the first few pages also gave me a lot of motivation. I realized that it was

important for me to have support when working on a long-term project.

Personal project teacher support material	 16

Sample 5

14

This personal project represents the most complex piece of artistic work I

have undertaken until now. Now it is finished, I really feel I used a very

thorough artistic approach. Throughout this process, I kept in mind the two

areas of interaction which served as the focus for my project. Homo faber

was represented by reflection, research and consultations with people, the

evaluation of various techniques and the creative choices I made with regard

to designing my comic. I have realized that homo faber is probably the area

of interaction which most interests me.

As far as the area of interaction community and service is concerned, I used

the following two key questions as the starting point for my reflection and

creative work: how can I contribute to the community and how can I help

others?12 Now that my project is finished, I can say that I definitely found the

best way for me to give something back to my community by using my artistic

talent. I particularly wanted to entertain young sick children and, at the same

time, create a piece of artistic work which would be representative of me and

which I could be proud of. It seems to me that my drawing skills are more

valuable since I realized I could use them to help others and that the products

of my imagination could help to entertain children going through difficult times.

It was at the official presentation of my comic to S Hospital’s

Joujouthèque that I became truly aware of what I had actually achieved. Mrs

L., who took receipt of my gift on behalf of the young patients, really made me

feel that my gesture was important to them.

Due to my personal interests and by exploring the computer tools available

for creating artistic projects, I realized that there were other options open to

me apart from comics. I could have produced a more interactive project, for

example, by creating a short film or multimedia piece combining illustration,

music and 3D animation. This, however, would have required additional work

12 IBO: http://www.ibo.org/fr/myp/curriculum/interaction/community/

Personal project teacher support material	 17

Sample 5

15

on my part to learn how to use all these tools. This is a challenge I intend to

tackle in years to come. In this way, I will be able to develop new skills which

I will use to help others.

In conclusion, I think that, considering the objectives I set myself, the

resources and the time I had to devote to my personal project, and the

support given to me by my friends, family and project supervisor, I succeeded

in producing a quality piece of work that I am proud of, and which represents

a major challenge which I successfully met.

Personal project teacher support material	 18

Sample 5

16

APPENDIX I

Schedule

4 October Read personal project guide

11 October Start research on comics

14 October Start process journal

17 October Draw up schedule

3 to 6 November Compile documentary data

12 to 24 November Write dialogue

25 December to 6
January Creation of comic and inking

7 January to 28 January Colouring of comic

3 January Purchase necessary materials for colouring

8 February Contact print broker

9 February Send originals to printer

22 February Take delivery of copies of comic

26 February Present copies to S Hospital

2 March Hand in final report

Personal project teacher support material	 19

Sample 5

17

APPENDIX II

The clothes

Around 1850, fashion, which was highly influenced by the bourgeois spirit,

sought to combine comfort, a richness of materials and a concern for

respectability.13

13 Text and photos taken from the website of the Montreal School Board: http://www.csm.qc.ca

Personal project teacher support material	 20

Sample 5

18

APPENDIX III

Portraits of villains14

Vampire
Gorgon

Igor
Headless Horseman

Frankenstein

Phantom of the Opera

14 Photos taken from Wikipedia: http//fr.wikipedia.org

Personal project teacher support material	 21

Sample 5

19

APPENDIX IV

Steps in the production of a page

Step 1 – approximately 10 min
Layout: mark out the position of
the panels on the page in pencil.

Step 2 – approximately 45 min
Pencil sketch: draw the contents
of each panel in pencil.

Step 3 – approximately 30 min
Inking: trace over the outlines of
the panels and illustrations. Rub
out any pencil marks.

Step 4 – approximately 20 min
Colouring: Colour the contents of the panels
using colour felt pens.
Ink over the text in the balloons.

Step 5 – approximately 45 min per copy
Printing: colour printing, lamination and
binding by the printer.

Personal project teacher support material	 22

Sample 5

20

APPENDIX V

Photo of the official presentation at S Hospital

J.D. with Mrs L., senior assistant to the committee of volunteers of
the S Hospital, at the official presentation of this comic in the
hospital’s Joujouthèque.

Personal project teacher support material	 23

Sample 5

21

BIBLIOGRAPHY

BULLER, L. 2003. Monstres et légendes : Dragons et autres créatures
étranges. Montreal. Éditions Hurtubise HMH. 96 pages.

CALAFIORE, J. 2006. Apprendre à dessiner les super-héros. Luçon. Éditions
Delcourt. 140 pages.

CHINN, M. 2005. Concevoir et réaliser une B.D. du script à l’album. Paris.
Groupe Eyrolles. 128 pages.

CHOMIENNE, S. 2005. Dracula et compagnie. Paris. Éditions Gallimard. 185
pages.

DUC, B. 1998. L’art de la B.D. tome 2. Paris. Éditions Glénat. 168 pages.

DUMORTIER, R. 2000. L’atelier de la bande dessinée. Italy. Éditions
Moulinsart. 39 pages.

GROENSTEEN, T. 2005. La bande dessinée : une littérature graphique.
Paris. Éditions Milan. 96 pages.

MILLER, E. 2000. Dracula. New York. Parkstone Press.

PLATT, R. 2003. Les méchants : traîtres, tyrans et voleurs. Montreal. Éditions
Hurtubise HMH. 96 pages.

REECE, N. 1997. Le grand livre du dessin. London. Éditions Usborne. 128
pages.

STEVENSON, R. L. 1999. L’étrange cas du docteur Jekyll et de Mr Hyde.
Paris. LGF – Livre de Poche. 93 pages.

Personal project teacher support material	 24

Sample 5

22

BIBLIOGRAPHY

Websites:

Wikipedia: http//fr.wikipedia.org/wiki/bande_dessinee

Montreal School Board: http://www.csm.qc.ca

La bédéthèque: http://www.bedetheque.com

The Canadian Encyclopedia Historica: http://www.canadianencyclopedia.ca

Le fantastique.net: http://www.lefantastique.net/bd

Les clowns à l’hôpital (Hospital clowns): http://www.clowns-
hopital.be/objectifs.html

http://www.mesimaginaires.com

